Week - 4 - April 22, 2015

Application of Satellite Data to Particulate, Smoke and Dust Monitoring

Spring 2015

ARSET - AQ

Applied Remote Sensing Education and Training – Air Quality

NASA

Today's Speakers

Pawan Gupta Research Scientist

NASA Goddard Space Flight Center/USRA

Email: pawan.gupta@nasa.gov

Website Demo: Ground Based Air Quality Monitors

Ronan

Chief Scientist

Email: ron@aqicn.org

Motivation - tiny but Potent

Environmental Agencies & Public Looking for...

Index Values	Category	Cautionary Statements	PM _{2.5} (ug/m³)	PM ₁₀ (ug/m³)
0-50	Good	None	0-15.4	0-54
51-100	Moderate	Unusually sensitive people should consider reducing prolonged or heavy exertion	15.5-40.4	55-154
101-150	Unhealthy for Sensitive Groups	Sensitive groups should reduce prolonged or heavy exertion	40.5-65.4	155-254
151-200	Unhealthy	Sensitive groups should avoid prolonged or heavy exertion; everyone else should reduce prolonged or heavy exertion	65.5-150.4	255-354
201-300	Very Unhealthy	Sensitive groups should avoid all physical activity outdoors; everyone else should avoid prolonged or heavy exertion	150.5-250.4	355-424

Guidelines WHO

PM_{2.5}: 10 μg/m³ annual mean
25 μg/m³ 24-hour mean

India 40 µgm⁻³ – Annual mean 60 µgm⁻³ – 24 hour mean

- Public
- Decision/Policy Makers
- Media
- Researchers

Column – to- Surface

Measurement Technique

AOD – Column integrated value (top of the atmosphere to surface) - Optical measurement of aerosol loading – unit less. AOD is function of shape, size, type and number concentration of aerosols

PM2.5 – Mass per unit volume of aerosol particles less than 2.5 µm in aerodynamic diameter at surface (measurement height) level

What is our interest and what we get from satellite?

Surface Particulate Measurements vs Satellite Measurements of Aerosols

Point vs Area Averaged
 Surface vs Column
 Mass vs Optical

AOD to PM2.5 - Theoretical

$$AOD = PM_{2.5} H f(RH) \frac{3Q_{\text{ext,dry}}}{4\rho r_{\text{eff}}}$$

- AOD Aerosol Optical Depth
- •H Height of well-mixed boundary layer
- •f(RH) Ratio of ambient and dry extinction coefficients
- p Aerosol mass density
- Q Mie extinction efficiency
- r Particle effective radius
- •PM2.5 PM2.5 mass concentration

Support for AOD-PM_{2.5} Linkage

- Current satellite AOD is sensitive to PM_{2.5} (Kahn et al. 1998)
- Polar-orbiting satellites can represent at least daytime average aerosol loadings (Kaufman et al., 2000)
- Missing data due to cloud cover appear random in general (Christopher and Gupta, 2010)

AOD-PM Relationship

Figure 14. Relationship between 24-hour PM_{10} concentrations and daily averaged AERONET τ_a measurements from August to October 2000 in northern Italy.

Questions to Ask: Issues

- √ How accurate are these estimations?
- ✓ Is PM2.5-AOT relationship is always linear?
- √ How does uncertainty in AOT retrieval impact estimation of air quality
- ✓ Does this relationship change in space and time?
- ✓ Does this relationship change with a change in aerosol type?
- √ How does meteorology drive this relationship?
- ✓ How about vertical distribution of aerosols in the atmosphere?

Assumption for Quantitative Analysis

When most particles are concentrated and well mixed in the boundary layer, satellite AOD contains a strong signal of ground-level particle concentrations.

PM2.5 Estimation: Popular Methods

Modeling the Association of AOD With PM_{2.5}

- The relationship between AOD and PM_{2.5} depends on parameters that are hard to measure:
 - Vertical profile
 - Size distribution and composition
 - Diurnal variability
- We develop statistical models with variables to represent these parameters
 - Model simulated vertical profile
 - Meteorological & other surrogates
 - Average of multiple AOD measurements

No textbook solution!

2009 CRITICAL REVIEW

ISSN:1047-3289 J. Atr & Waste DOI:10.3155/1047-3289.59.6.0 Copyright 2009 Air & Waste Manage

The use of the AOD as a measure for mass concentration has skill in some regions but less in others and does not provide a uniform way to measure aerosols across the United States. We discussed in Table 4 the range of mea-

R M Hoff S.A. Christopher

Remote Sensing of Particulate Pollution

from Space: He dards (NAAQS).142 The 39-yr history of those standards par-Promised Land allels the time period that satellite meteorology and observations have developed and yet, to date, no satellite measurements have been used to quantitatively address the NAAQS. From the review conducted here, only one congres-

Raymond M. Hoff

Department of Physics and the Joint Center for Earth Systems To and Technology Center, University of Maryland, Dev

Satellite measurements are going to be an integral part of the Global Earth Observing System of Systems. Satellite measurements by themselves have a role in air quality IMPLICATIONS studies but cannot stand alone as an observing system. Data assimilation of satellite and ground-based measurements into forecast models has synergy that aids all of

ellite data possible in significant exceedances only. Applications such as event identification, transport, and atmost Spheric composition determination are strengths of

Spiret Composition were might precision is required satellite measurements. Where high precision and account the way to t varience measurements. variete mgn piccision is required to the "but for" test, and quanti(compliance monitoring, the "but for" can Class I areas tative measurement of visibility effects on Class I areas), satellite data are presently of limited utility.

EPA has taken a satellite observations role for itself in the Exceptional Events Rule.144 If a region can show conclusively that they are being impacted by an event (a fire, a dust storm, etc.) that is outside of their jurisdiction to regulate, the event can be flagged as a nonexceedance event. This provides a significant motivation for regional

Although the desire for the use of satellite data for air quality purposes is widely stated, the reality is that many of the measurements have not yet met the promise that they can be operationally used for today's air quality monitoring requirements. Precision in measuring AOD is

Suggested Reading

Dust & Smoke Monitoring Resources

- RGB Images
- Aerosol Optical Depth
- Aerosol Index (OMI, OMPS)
- MISR coarse/fine mode AOD
- AIRS Dust Score
- AIRS CO
- AERONET

Web Tool - Worldview

An online visualization tool for the near real time NASA data sets

&

Global Air Quality Monitoring System (www.aqicn.org)

Assignment – Week 4

http://goo.gl/forms/EpU6ouPLf5